Topics Covered - Minnesota's PM_{2.5} Monitoring Network - Performance Evaluation Methods and Metrics - Results - Historic FRM/BAM relationship - Current FRM/FEM relationship - Lessons Learned # PM_{2.5} Monitoring in Minnesota # Semi-Continuous PM_{2.5} Monitor History # Annual PM_{2.5} Design Values* in Minnesota # Daily PM_{2.5} Design Values* in Minnesota ### Performance Evaluation Methods and Metrics #### PM_{2.5} Continuous Monitor Comparability Assessments (http://www.epa.gov/airquality/airdata/ad_rep_frmvfem.html) #### **Linear Regression (XY Plot)** # Slope and Intercept Limits (Box Test) ### Performance Evaluation Methods and Metrics #### Sample Concentration Difference Time Series # Mean Concentration Ratios | Mean PM _{2.5} (μg/m³) | | | | | |--------------------------------|-----|------|------|---------------------| | Dataset | N | FRM | Cont | Ratio
(Cont/FRM) | | AllData | 335 | 9.2 | 8.4 | 0.91 | | Winter | 87 | 11.2 | 10.4 | 0.93 | | Spring | 83 | 7.1 | 7.0 | 0.99 | | Summer | 79 | 9.0 | 8.5 | 0.94 | | Fall | 86 | 9.4 | 7.6 | 0.81 | | 2011 | 104 | 9.2 | 10.0 | 1.09 | | 2012 | 111 | 9.3 | 8.2 | 0.88 | | 2013 | 120 | 9.1 | 7.2 | 0.80 | #### Also available from Air Data report: - R (y) versus FRM CCV (x) - Appendix A Statistics (Bias) #### **Primary versus Combined Record for DVs** #### **Annual Seasonally - Weighted Mean** #### **Annual 98th Percentile Daily Mean** # Pre-FEM BAM (Y) vs FRM (X) 2003-2010 # FEM BAM (Y) vs FRM (X) 2011-2013 ### Results: FRM versus Pre-FEM BAM - 24-HR BAM results routinely higher than FRM - Evidence of seasonal bias - 24-HR FEM results now routinely lower than FRM - Little to no evidence of seasonal bias ## What about the other collocated sites? ## **Operational Changes** #### **Change in BAM operations** - Adoption of FEM monitors (2011-2013) - Annual background zero-tests (2011) - Conversion from EDAS to AirVision (2012-2013) - Conversion from data logging to direct poll (ongoing) #### **Change in FRM operations** - Replace Andersen with Thermo Partisol-Plus (2009) - Change from Whatman to MTL PTFE Filters (2012) #### **Staff turnover** - Field ops - Data acquisition - Gravimetric Lab # Timing of Operational Changes ## Systems Review: BAM #### **Invite MetOne to Minnesota** - Review site configuration and operations - Provide hands-on training for staff #### **Review zero-calibration procedures** - SOP and vendor procedures sometimes conflict - Data storage was not centralized (difficult to track) - Zero-calibration was not consistently performed #### **Instrument settings** - Majority of monitors reporting analog data - Monitor not allowed to report negative; offset = 0 ## Systems Review: FRM #### Invite MTL to MPCA - Review weighing system - Discuss impacts of new PTFE filters #### Review filter weighing system performance data Increased noise in live sample reweighs ## Systems Review: FRM #### We've finally found a problem! - Noise coincides with adoption of MTL PTFE filter - MTL filters with PFA support ring will hold more static charge #### Most weighing systems effectively discharge the MTL filter - Canister based weighing systems are ok! - Tray based weighing systems are less effective #### Compounding the problem - Historically lab used first of three weighs to represent mass - Static charge is the highest during first weigh - Mass more stable in subsequent weighs # Systems Review: Data Validation ### It took us too long to identify the change #### **System Issues:** - Databases are not linked until data marked final - Lags in linking sampler data with filter mass results #### **Process Issues:** - Well established Level I data validation - Not enough Level II data validation ### Lessons Learned #### Many moving parts Exact cause of change in FRM/FEM relationship has not been identified #### FRM and FEM results might be close enough MN collocated sites are passing annual comparability tests #### Acceptable performance still impacts results - Monitor combination at a site impacts summary results - No mechanism to "correct" FEM data ### More Information #### Cassie McMahon Air Quality Research Analyst, Senior Minnesota Pollution Control Agency 218-302-6600 | cassie.mcmahon@state.mn.us #### Rick Strassman Air Monitoring Unit Supervisor Minnesota Pollution Control Agency 651-757-2760 | rick.strassman@state.mn.us